GFDL Summer School [2012]

Introduction to NOAA/ GFDL Science

V. Ramaswamy

Geophysical Fluid Dynamics Laboratory

July 16, 2012

OUTLINE OF THIS MORNING'S PRESENTATION

- Introduction to GFDL {Ramaswamy}
- Radiative Transfer {Ramaswamy}
- Solar Radiation {Ramaswamy}
- Longwave Radiation and Climate Applications {Dan Schwarzkopf}
- Climate Applications concluded {Ramaswamy}
- Questions/ Comments {Dan Schwarzkopf and Ramaswamy}

NOAA/ GFDL Mission

GFDL's mission directly addresses the NOAA Strategic Goals

Be a world leader for the production of timely and reliable knowledge and assessments on natural climate variability and anthropogenic changes and in the development of the required earth system models.

Work cooperatively in NOAA to advance its expert assessments of changes in national and global climate through research, improved models, and products.

GFDL is one of the "high-end Climate Modeling Centers" called for in the US Global Change Research Program

NOAA Cooperative Institute for Climate Science at Princeton University

Schematic Global Climate Model

Geophysical Fluid Dynamics Laboratory

Why are models critically needed?

Key questions about the climate system and its relation to human kind

WG1 - TS FIGURE 1

Planning, Execution, Results, Lessons

→ advancing the frontiers of climate science

OBSERVATIONS

Papers, Assessments

ANALYSIS OF MODEL RESULTS

MODEL DEVELOPMENT

```
if (diagts .and. eots) then
 do 1500 m=1,nt
 do 1490 k=1.km
 fx = cst(j)*dyt(j)*dzt(k)/(c2dtts*dtxcel(k))
 do 1480 i=2.imtm1
 = fx*dxt(i)*fm(i,k,jc)
 = (ta(i,k,m)-t(i,k,jc,nm,m))*boxfx
 = (ta(i,k,m)**2-t(i,k,jc,nm,m)**2)
 svar
 termbt(k,1,m,n) = termbt(k,1,m,n) + sddt
 tvar(k,m,n)
 = tvar(k,m,n)
 = nhreg*(mskvr(k)-1) + mskhr(i,j)
 if (n .gt. 0 .and. mskhr(i,j) .gt. 0) then
 termbt(k,1,m,n) = termbt(k,1,m,n) + sddt
 tvar(k,m,n)
 = tvar(k,m,n)
```


WELL-DESIGNED MODEL EXPERIMENTS

NOAA / GFDL MODELS: The Evolution

ADDRESSING KEY CLIMATE PROBLEMS

IPCC AR4 Simulations Attribution to CO2, Other GREENHOUSE GASES and AEROSOLS

20th Century Global-mean Surface Temperature change

Total Anthropogenic → 0.8K

All Gases \rightarrow 0.9K; CO2 only \rightarrow 0.5K

Anthro. Aerosols \rightarrow - 0.2K

 $(BC+OC) \rightarrow 0.2K$; (Sulfate) $\rightarrow -0.4K$

Current NOAA/ GFDL Climate Modeling [IPCC AR5]

La Level Change

Current NOAA/ GFDL Climate Modeling Contributions to CMIP5 and IPCC AR5 [Report in 2013]

Advancing the understanding of the climate system, leading to reliable global- to regional-scale projections and predictions:

- 1. Role of pollutant particulates and other short-lived species compared to long-lived gases such as carbon dioxide.
- 2. Carbon and other biogeochemical cycles, uptake of carbon by land and oceans, and their roles in climate change.
- 3. High-resolution, atmosphere-ocean models for seasonal-to-centennial variability, predictability and regional change.
- 4. High-resolution atmosphere models for understanding "weather extremes" in climate (e.g. Atlantic hurricanes, heat waves and droughts).

Coupled Chemistry-Aerosol-Climate model

High resolution atmospheric modeling at NOAA/ GFDL

Scientific Advances are Linked to Computer Power

HISTORY OF GFDL COMPUTING

Current Key Scientific Challenges

- Seasonal-to-multi-decadal climate variability and predictability
- Climate feedbacks and sensitivity
- Hydrologic cycle, clouds (including "indirect" effects)
- Chemistry-Aerosol-Climate modeling, and near- and longerterm 21st C and beyond climate change
- Regional climate variations/change.
- Climate extremes. Abrupt climate change.
- Land and ocean biogeochemistry-climate interactions
- Marine ecosystems and climate. Ocean acidification.
- Ice sheet—ice shelf—ocean interactions
- Sea-level rise. Coastal changes.
- Climate impacts, assessments, and engagements

The END

